
1 | P a g e   R D C R S   ‐   2 0 1 0    

 

 

 

 

 

 

 PERSONAL PROFILE

This section includes any documentation that represents and describes who you are as well as what is 
important to you and what you enjoy.   

ACADEMIC / TECHNOLOGY SKILLS

Academic / Technology skills reflect your ability to communicate, think and learn.  Items in this section show 
your competencies, interests and potential abilities.  Documentation of your technology skills will demonstrate 
your ability to use technology for learning and communication. 

PERSONAL MANAGEMENT / EMPLOYABILITY SKILLS 

Personal management skills represent your own combination of attitudes and behaviors that demonstrate 
responsibility, adaptability, continuous growth and learning.  As you enter the workforce these skills increase 
your employability and opportunities. 

TEAMWORK / LEADERSHIP SKILLS   

Teamwork skills display your ability to cooperate, contribute and work effectively with others in a group.  
Working as a group member, developing an understanding of diversity and the ability to commit to group 
objectives are vital skills in the workplace.  Leadership skills demonstrate self‐assurance, organization and the 
ability to effectively direct others. 

COMMUNITY INVOLVEMENT   

This section includes evidence of your commitment to the community in which you live.  Items represent the 
skills you have developed through the volunteer work you have done to improve the quality of life for the 
people in your community. 

 

High School
Portfolio Checklist:
Suggested Sections

 CAREER PLANNING

Items in this section showcase the thinking, organizational and research skills you have used to plan the next 
years of your life.  They demonstrate a commitment to your future and provide evidence of goal setting. 
 

 

2 | P a g e   R D C R S   ‐   2 0 1 0    

 

 

 Description of volunteer work / skills demonstrated 
 Certificates of participation, achievement 
 Letter of reference – volunteer coordinator, supervisor 
 Thank you cards and letters 
 Newspaper articles 
 Multimedia & design projects (e.g. PowerPoint, poster, 

movie, programs, tickets) 
 Photographs (labels, brief descriptions) 

 Current report card / school transcript 

 Best work from school subjects, drama performance, 
music performance, computer, fashion studies, 

cooking, industrial arts, etc. 
 Writing sample (report, essay, poem) 

 Photographs of projects done in option courses – 
shop, art, fashion, cosmetology, etc. 

 Tool use /equipment operation 
 Computer skills (internet, words/minute, spreadsheet, 

database) 
 Work Experience, RAP, Green Certificate evaluations 

 Other languages spoken 
 Speech or presentation (audio, video, pictures) 

 Letters of reference – teachers 
 Honor / merit award 

 Scholarships 
 Certificates (First Aid, Driver’s License, WHMIS, 

coaching, swimming, babysitting, etc.) 
 Training courses (Junior Achievement, military, 

cadets, leadership, etc.) 
 School travel / exchanges 

 Photographs (labels, brief descriptions) 
  

 Participation in team sports, clubs, drama / 
musical production, band, choir, yearbook, grad, 
student council 

 Job / activity in a team environment 

 Leadership skills – team, club, student council, 
organization 

 Certificate of merit for teamwork or leadership skills 
 Team achievements – athletic / club 
 Letter of reference documenting teamwork or 

leadership skills 
 Newspaper articles 
 Hobbies / interests as part of a group or team 
 Family responsibilities 
 Example of project work showing your abilities to 

communicate, learn, and work with others – school, 
club, team, organization 

 Photographs (labels, brief descriptions) 

 Membership in school clubs or organizations   
 School jobs or volunteer work   
 Membership in clubs – music, drama, dance, Scouts / Guides, 

4‐H, Cadets, church 
 Part time employment – job description, skills demonstrated 
 Work Experience, RAP, Green Certificate description 
 Letters of reference (employers, coaches, supervisors, 

teachers, etc.) 
 Performance evaluations from work, Work Experience, RAP, 

Green Certificate, school 
 Perfect attendance letters from school, work, clubs 
 Recognition awards ‐ e.g. Student of the Week, Employee of 

the Month 
 Participation award certificate 
 Activities where you demonstrated responsible behavior – 

e.g. babysitting, money handling, operating equipment 
 Event planning 
 Photographs (labels, short descriptions) 
 Skills demonstrated at home ‐ cooking, woodworking, auto 

repair 

COMMUNITY INVOLVEMENT

TEAMWORK / LEADERSHIP SKILLS

ACADEMIC / TECHNOLOGY SKILLS

PERSONAL MANAGEMENT/
EMPLOYABILITY SKILLS

CAREER PLANNING

 Self‐assessment inventory results (e.g. Career Cruising 
Matchmaker)              

 Occupational research (website profiles, information 
interviewing responses, job shadowing documentation, 
career fair information, etc.) 

 Educational research (post‐secondary program information, 
open houses, seminars, student for a day) 

 Employment / employer research (websites, newspaper / 

magazine articles, job ads) 
 Listing of future goals and plans 

 Travel plans / programs / exchanges 
 Potential locations to live  (city, town, province, country…) 

 Current resume 

 Current cover letter sample 
 Application form sample 

 Autobiography 
 Hobbies 

 Interests 
 Travel experiences 

 Photographs (labels, brief descriptions) 

 

 PERSONAL PROFILE

High School
Portfolio Checklist:
Suggested Items

by Section

